Self-Consistent Models for Geology and Mineralogy From Orbital and Opportunity Observations Ray Arvidson Washington University in Saint Louis Input from Selby Cull, Frank Seelos, Andy McGovern, Scott Murchie, MER Science Team 9/27/10 ## Overview - Develop self-consistent models between orbital and Opportunity data, using ~22 km of traverses ("calibration alley") and multiple orbital observations - Validate processing and analysis of CRISM data - Look ahead to Endeavour crater as "go to" site using new along-track oversampled CRISM observations Meridiani Planum Geologic Setting ct-post Noachian craters ph-hematitebearing plains ch-channel dct-Noachian cratered terrain THEMIS-based predawn mosaic: blue=cold and red=warm Portion of CTX image with Opportunity traverses overlain Portion of HiRISE image south of Victoria crater Meridiani Planum is dominated by aeolian ripples and sulfate-rich sandstone outcrops Aeolian cover = hematitic concretions, basaltic sands, and dust Sol 237 Auk sand Sol 60 Les Houches fines Portion of HiRISE frame covering Erebus crater north of Victoria Examine sulfaterich sandstones Aeolian sandstones reworked in ephemeral playas Sandstone source(s): Mud facies? ### Navcam view looking at Payson outcrop White box delineates Pancam view on next slide Outcrop ~1.6 m high Pancam view showing shallow water ripples Mudcracks and disrupted laminae are also evident Good evidence for shallow aqueous transport of sulfate-rich sandstones Portion of HiRISE frame covering Opportunity traverses around and in Victoria Duck Bay was focus of in-situ Campaign Sulfate-rich aeolian sandstones altered by groundwater Pancam view of portion of ejecta annulus Sandstones beveled by wind and covered by basaltic sands and hematitic concretions Tear-drop shaped toulder top ~0.9 m long ### Portion of Pancam view of Bottomless Bay White box delineates geologic map shown in next slide ## Bottomless Bay Geologic Sketch Map #### Duck Bay Opportunity In-situ Measurement Locations Opportunity APXS Measurements in Duck Bay: Ratted Surfaces Show Most Separation Deeper strata enriched in CI and depleted in Mg, S relative to shallower layers #### Retrieval of Surface Spectra From CRISM Data #### CRISM Mineral Retrievals are Consistent With Opportunity Observations CRISM FRT0000334d Surface Spectra Indicative of Control by Grain Size and Electronic Transition Features #### Opportunity's "go to" Site #### CTX image Overlain onto DEM Created From CTX Stereo Pairs Courtesy Sandra Wiseman #### CTX image White lines show Pancam coverage next slide #### CRISM-based Detection of Phyllosilicate and Hydrated Sulfate Endeavour Crater Geologic map portion of Endeavour rim CRISM data # Detailed Geologic Map of Cape Tribulation #### Normal CRISM False Color View Using 17.1 m/pixel Cape Tribulation ## Summary and Future Work - Self-consistent model shows Meridiani Planum is bi-modal. - -Granule ripple surface with hematitic concretions, basaltic sand and dust - —Anhydrous sulfate-rich sandstone outcrops dominated spectrally by nanophase iron oxides - •Processed CRISM data "end to end" using radiative transfer approaches to retrieve surface spectral radiance factors - -Working on residual features and longer wavelengths - -Working on mineral abundances - •Used new CRISM acquisition mode, oversampling along track - -Working on Backus-Gilbert method of pixel sharpening - •Opportunity's "go to" site on the rim of Endeavour offers access to Noachian materials, including Fe/Mg smectites. Sedimentary rocks adjacent to rim expose hydrated sulfates. - -Working on formal retrieval and modeling of spectra for each unit - -MER Team considering drive directions and measurement plans - -Hydrated sulfates represent "mud facies" source of sandstones? - —Fe/Mg phyllosilicates produced in more neutral pH environment than sulfate-rich materials encountered thus far by Opportunity?